Review # Application of Array-Based Comparative Genomic Hybridization to Clinical Diagnostics Bassem A. Bejjani and Lisa G. Shaffer From Signature Genomic Laboratories, LLC, Spokane, Washington Microarray-based comparative genomic hybridization (array CGH) is a revolutionary platform that was recently adopted in the clinical laboratory. This technology was first developed as a research tool for the investigation of genomic alterations in cancer. It allows for a high-resolution evaluation of DNA copy number alterations associated with chromosome abnormalities. Array CGH is based on the use of differentially labeled test and reference genomic DNA samples that are simultaneously hybridized to DNA targets arrayed on a glass slide or other solid platform. In this review, we examine the technology and its transformation from a research tool into a maturing diagnostic instrument. We also evaluate the various approaches that have shaped the current platforms that are used for clinical applications. Finally, we discuss the advantages and shortcomings of "whole-genome" arrays and compare their diagnostic use to "targeted" arrays. Depending on their design, microarrays provide distinct advantages over conventional cytogenetic analysis because they have the potential to detect the majority of microscopic and submicroscopic chromosomal abnormalities. This new platform is poised to revolutionize modern cytogenetic diagnostics and to provide clinicians with a powerful tool to use in their increasingly sophisticated diagnostic capabilities. (J Mol Diagn 2006, 8:528-533; DOI: 10.2353/jmoldx.2006.060029) The application of microarray-based comparative genomic hybridization (array CGH) to diagnostics is transforming the field of clinical cytogenetics. Array CGH compares DNA content from two differentially labeled genomes. The two genomes, a test (or patient) and a reference (or control), are cohybridized onto a solid support (usually a glass microscope slide) on which cloned or synthesized DNA fragments have been immobilized (Figure 1). Arrays have been built with a variety of DNA substrates that may include oligonucleotides, ¹ cDNAs,² or bacterial artificial chromosomes (BACs).3 The resolution of the array is limited only by the size of the cloned DNA targets and the natural distance between these sequences located on the chromosome. The primary advantage of array CGH over fluorescence in situ hybridization (FISH) is the array's ability to detect DNA copy changes simultaneously at multiple loci in a genome. These changes may include deletions, duplications, or amplifications at any locus as long as that region is represented on the array. Thus, array CGH is a coordinated and concurrent FISH experiment over hundreds or thousands of loci. In contrast, FISH on metaphase or interphase cells is limited by the number of probes that can be used simultaneously.4 In addition, FISH requires clinical suspicion that a specific locus in the genome has undergone copy-number change. This knowledge dictates the choice of probe for the FISH analysis and the examination of either interphase nuclei or metaphase chromosomes. Finally, FISH analysis on metaphase chromosomes detects only microdeletions,4 since FISH—even on interphase nuclei—may fail to identify duplications. There are many approaches to the design and development of microarrays for CGH applications. Some arrays have been designed to span the entire human genome. These "whole-genome" microarrays often include clones that provide an extensive, albeit arbitrary coverage—for example, one clone every 1 mean bar (Mb), on average, across the genome. Other arrays have contiguous coverage, within the limits of the genome. These and other arrays have been constructed mostly for research applications and have proven their outstanding worth in gene discovery. Whole-genome arrays are very valuable in screening the genome ("genome profiling") for DNA gains and losses at an unprec- Accepted for publication July 5, 2006. This Review Article appears in conjunction with the Commentary by Veltman et al, J Mol Diagn 2006, 8:534–537, published in this issue. In these articles, the JMD explores array comparative genomic hybridization (CGH) and offers two perspectives on the question of testing using whole-genome arrays or targeted arrays. Address reprint requests to Bassem A. Bejjani, M.D., Signature Genomic Laboratories, LLC, 44 W. 6th Ave., Suite 202, Spokane, WA 99204. E-mail: bejjani@signaturegenomics.com. Figure 1. Schematic representation of CGH microarray technology. Whole genomic DNA from a control or reference (left) and genomic DNA from a test or patient (right) are differentially labeled with two different fluorophores. The two genomic DNA samples are competitively cohybridized with large-insert clone DNA targets that have been robotically printed onto the microarray (middle). Computer imaging programs assess the relative fluorescence levels of each DNA for each target on the array (lower left). The ratio between control and test DNA for each clone can be linearly plotted using data analysis software to visualize dosage variations (lower right), indicated by a deviation from the normal log₂ ratio of zero. edented resolution. The value of their use for routine diagnostic applications is less obvious and is fraught with difficulties that will be discussed below. A more defined and targeted array is one designed for a specific region(s) of the genome for the purpose of evaluating that targeted segment. It may be designed to study a specific chromosome ^{10,11} or chromosomal segment^{12–16} or to identify and evaluate specific DNA dosage abnormalities in individuals with suspected microdeletion syndromes³ or subtelomeric rearrangements.¹⁷ The crucial goal of a targeted microarray in medical practice is to provide clinically useful results for diagnosis, genetic counseling, prognosis, and clinical management of unbalanced cytogenetic abnormalities. Thus, a well-designed array for use in a diagnostic setting should provide distinct advantages over conventional cytogenetic analysis in detecting both the majority of microscopic and submicroscopic chromosomal abnormalities, the latter of which may be missed by routine cytogenetics. # Principles of Array CGH Array CGH is based on the same principle as traditional metaphase CGH. In both techniques, whole genomic DNA from a control (or reference) and genomic DNA from a test (or patient) are differentially labeled with two different fluorophores and used as probes that are cohybridized competitively onto nucleic acid targets. In traditional metaphase CGH, the target is a reference metaphase spread. In array CGH, these targets can be oligonucleotides, cDNAs, or genomic fragments that are cloned in a variety of vectors such as plasmids, cosmids, BACs, or P1 artificial chromosomes. In this review, we will restrict our discussion to array CGH that uses BACs as hybridization targets because oligonucleotide arrays and cDNA arrays are not currently used in clinical diagnostics. The resolution of array CGH is defined by two main factors: 1) the size of the nucleic acid targets and 2) the density of coverage over the genome; the smaller the size of the nucleic acid targets and the more contiguous the targets on the native chromosome, the higher the resolution of the array. Furthermore, a comparison of ratios between overlapping clones can narrow the region of copy-number change to within a fraction of a clone length because the fluorescence ratio for each clone represents the average copy-number ratio over the length of the entire clone. 18 The sensitivity and quantitative potential of array CGH for gene dosage measurements has been reviewed, and the usefulness of this technique in identifying gene copy number abnormalities associated with cancer has been demonstrated. 19 CGH arrays that use large-insert genomic clones (such as BACs and P1 artificial chromosomes) are able to detect single-copy changes (ratios of 1:2 and 3:2) accurately and reliably. The use of BACs with known map positions allows direct correlation of DNA copy-number gains and losses with specific genomic sequence of known chromosomal locations. ^{19,20} Illustrating the flexibility afforded by this new platform are arrays that have been designed to investigate DNA copy-number changes in individual chromosomes or chromosomal regions, including chromosomes 1, 15, 18, 20, 22, and the X chromosome. ^{10,12–14,21} In many of these studies, array CGH identified abnormalities that were undetected by either conventional chromosome analysis or FISH. ## Research Applications of Array CGH The use of array CGH in research has accelerated the pace of gene discovery in human genetics, deepened the understanding of genomic changes in cancer, and furthered the study of fundamental concepts related to chromosome conformation, DNA methylation, histone acetylation, gene silencing, replication timing, and many other basic mechanisms pertaining to DNA structure and function. ^{22–26} The high resolution afforded by array CGH has been used to define candidate regions for putative genes responsible for human genetic diseases. For example, Vissers et al⁹ hybridized cell lines from two individuals with CHARGE syndrome onto a genome-wide array with a 1-Mb resolution. The authors used a 918-BAC tiling resolution array to narrow a candidate region for CHARGE syndrome on 8q12 based on data from two individuals, one with a \sim 5-Mb deletion and another with a more complex rearrangement comprising two deletions that overlapped that of the first deletion subject. These results allowed the authors to focus on only nine genes in the region and detect heterozygous mutations in the gene CHD7, which was eventually shown to be the gene for CHARGE syndrome.9 The high resolution of that array was crucial in refining the critical region for this disease and in reducing the number of candidate genes to be investigated further. Array CGH has proven useful in providing DNA copy number "signatures" or profiles for various cancers. Many cancers are associated with multiple gains and losses of chromosomes and chromosomal segments. Given the difficulties associated with culturing and obtaining quality metaphases from most solid tumors, approaches that directly examine the DNA content and link any dosage changes to chromosome abnormalities are highly desired. The hope of these studies is that certain signatures become prognostic markers and can guide clinical treatments. Array CGH has been applied to a large number of cancer studies with reproducible results.²⁷ ### Diagnostic Applications of Array CGH Few studies have been aimed at assessing the diagnostic capabilities of array CGH. Recently, de Vries et al studied 100 individuals with unexplained mental retardation.²⁸ All had normal GTG-banded chromosomes, and all were screened by subtelomeric multiplex ligation-dependent probe amplification with normal results. Array CGH with a tiling-resolution genome-wide microarray containing 32,447 BACs identified de novo alterations that were considered to be clinically relevant in 10% of the study subjects. The authors concluded that the diagnostic yield of this approach in the general population of patients with mental retardation is at least twice as high as that of standard GTG-banded karyotyping.²⁸ However, it is worth noting that DNA copy-number changes were identified in 97% of these patients. The majority of these alterations were inherited from phenotypically normal parents, reflecting normal large-scale copy-number variation rather than disease-associated genomic changes. High numbers of apparently normal large-scale copynumber variation are present in all individuals.^{27,29,30} Thus, whole genome arrays are likely to generate data that are difficult to interpret in a diagnostic setting; it would be very cumbersome and expensive to evaluate one or both parents on at least 97% of cases submitted for routine studies. Such reflex testing on the parents would place an undue burden on the laboratory, resulting in unjustifiable expenses and impose unnecessary anxiety on the parents and patients. Thus, the genome-wide dense arrays that are currently available for research are not appropriate to use in a clinical diagnostic setting as these arrays raise a number of medical, technical, and financial concerns, which are beyond the scope of this review. Thus, a more targeted approach to the investigation of individuals with suspected chromosomal abnormalities would be more appropriate. Targeted microarrays specifically designed to detect unbalanced rearrangements of the subtelomeric regions and other clinically significant regions have been constructed. Schaeffer at al. used arrays containing genomic clones for every telomere and clones for all of the microdeletion syndromes and additional selected loci spanning the genome to study 41 products of conception, which were previously analyzed by G-banding.³¹ They detected all abnormalities as reported by the previously completed G-banded analysis and, in addition, discovered novel abnormalities in 4/41 (9.8%) cases.31 More recently, we have developed and validated a microarray for the clinical diagnosis of medically significant and relatively common chromosomal alterations.³ The chromosomal locations to be tested by the array were chosen carefully based on their clinical significance and associated known phenotypes. These and other studies^{8,30} set the stage for the use of array CGH in the clinical diagnostic laboratory. Recently, we reported our experience in 1500 consecutive cases that were submitted to our laboratory for array evaluation.30 Our targeted array detected genomic abnormalities in ~9% of patients. Specifically, of the 1500 cases referred to our laboratory for a multitude of problems that included developmental delay, dysmorphic features, and a variety of birth defects: 134 (8.9%) showed a genomic abnormality, 36 (2.4%) showed polymorphisms or familial variants, 14 (0.9%) showed alterations of unknown clinical significance, and 84 (5.6%) showed clinically relevant genomic alterations (Figure 2). These included subtelomeric deletions and unbalanced rearrangements, microdeletions and reciprocal duplications, rare abnormalities, and low-level trisomy mosaicism. This study was not designed to be a controlled ascertainment of subjects with specific selection criteria but rather to reflect the reality of clinical cytogenetics practice. Thus, these results should provide an accurate estimate of the cytogenetic abnormalities that can be identified with a targeted microarray in a diagnostic setting. Our results showed that microarray analysis likely doubles the yield of chromosome abnormalities that is currently detected by conventional cytogenetic analysis. We should note that the array that we used was targeted to areas of the genome with known clinical significance and consisted of 832 BACs that represent only 140 loci. This was not a "whole-genome" array with consistent coverage across the genome. Therefore, in a clinical setting, a significant percentage of clinically relevant chromosomal abnormal- Figure 2. Array CGH for chromosome 10 in three subjects. For each panel representing chromosome 10, each clone on the plot is arranged along the xaxis according to its location on the chromosome with the most distal, telomeric short arm clones on the left and the most distal, telomeric long-arm clones on the right. The dark blue line represents the control/patient fluorescence intensity ratios for each clone, whereas the pink line represents the fluorescence intensity ratios obtained from a second hybridization in which the dyes have been reversed (patient/control). For a deletion, the blue line deviates up, and the pink line deviates down. For duplication (not shown), the pink line would deviate up, and the blue line would deviate down. For deletion, the deviation from zero is a ratio of 1:2 (patient/control). A: The plot for a normal chromosome 10. Note that all log2 ratios for both experiments are zero. B: Terminal deletion of a single BAC clone at 10q26.3 (arrow). This deletion was demonstrated in a child and his clinically normal father, demonstrating a population/familial variant. C: Terminal deletion of six BAC clones at 10q26.3 (arrow). This deletion was de novo in origin and demonstrates the usefulness of multiple, contiguous clones from a genetic locus in providing clinical confidence in the laboratory results. In both cases (B and C), FISH confirmed the deletions. The single BAC deletion in (B) was familial and most likely of no clinical significance because it was inherited from a phenotypically normal parent. This illustrates our experience with most cases in which alteration of a single BAC clone at the telomere is often found in one of the parents and is therefore likely not to be clinically significant. ities can be detected by judicious coverage of the aenome. The use of array CGH in the clinical setting poses a unique set of challenges. The careful and prudent approach to diagnostic applications stands in sharp contrast to the more explorative world of research. In general, arrays built for research purposes are designed to screen specific chromosomal segments or the whole genome for DNA gains or losses at a very high resolution. However, microarrays constructed for diagnostic use should consider the following. First, the clones used to construct BAC arrays are usually gathered from databases and/or acquired from various academic and/or commercial sources. These should be subjected to independent FISH verification of the exact genomic location and identity of the BACs because these databases rarely provide information about the possibility that some of these BACs may map to several locations in the genome-and a substantial number map to the wrong locations.³ Second, loci should be represented by more than one BAC clone.3 Loci covered by only a single clone may show dosage variation because of the intrinsic technical variability of the procedure or because of polymorphic repetitive sequences inherent to the specific locus. The use of multiple clones provides confidence in the results (Figure 2). Third, the high frequency of seemingly normal (polymorphic) large-scale copy-number variation in the human genome complicates a diagnostic analysis. These polymorphic clones should be identified and either discarded from the microarray or recognized by the laboratory before clinical use. The direct adoption of any microarray without careful consideration of clinical diagnostic use is ill advised. Such clinical use may lead to false positive diagnoses that necessitate extensive and expensive follow-up confirmatory tests by FISH or other methods; additional blood draws from unaffected relatives to determine the segregation of these deletions, duplications, or polymorphisms; and unnecessary anxiety for the families and the clinicians. A diagnostically useful microarray must be reliable, must accurately detect the chromosome abnormalities being assayed, and must provide interpretable results. Because array CGH is essentially a simultaneous FISH experiment using hundreds of clones, the costs involved are substantially reduced compared with individual FISH experiments. The only limitations to BAC array CGH are that regions not represented on an array are not assayed, smaller deletions or duplications will not be identified because this tool only interrogates gains and losses of chromatin approximating the size of a BAC clone (80 to 200 kb) or larger, point mutations will not be uncovered, and balanced chromosomal rearrangements (reciprocal translocations, Robertsonian translocations, and inversions) cannot be detected. However, even with these recognized constraints, array CGH has the potential to identify twice as many chromosome abnormalities as G-banded karyotyping. #### Conclusion Array CGH has many research applications including cancer profiling, gene discovery, and understanding epigenetic modifications and chromatin conformation. The results from such investigations can be directly correlated to genomic locations and gene expression. Thus, as a research tool, array CGH is just beginning to demonstrate its potential. For diagnostic applications, array CGH should be approached from a different perspective. Because each clinical sample should not be viewed as a research project, diagnostic arrays should be constructed in a manner that maximizes diagnostic capabilities while minimizing false positive results to provide clinicians with diagnoses and the information that they need to manage the clinical care of individuals with identified chromosome abnormalities. BAC arrays constructed with known clinical loci, redundancy over each region, and minimal polymorphisms provide the greatest clinical utility. Chromosome rearrangements demonstrated through array CGH can be confirmed by FISH with the same BACs demonstrating the dosage alterations. The alternative to array CGH— multiple FISH experiments—is prohibitive in cost and resources. Thus, array CGH, with its potential to identify most unbalanced microscopic and submicroscopic rearrangements, is likely to be the first approach to cytogenetic testing and will replace most banded chromosome and FISH analyses in the clinical laboratory in the near future. #### References - Lucito R, Healy J, Alexander J, Reiner A, Esposito D, Chi M, Rodgers L, Brady A, Sebat J, Troge J, West JA, Rostan S, Nguyen KC, Powers S, Ye KQ, Olshen A, Venkatraman E, Norton L, Wigler M: Representational oligonucleotide microarray analysis: a high-resolution method to detect genome copy number variation. Genome Res 2003, 13:2291–2305 - Pollack JR, Perou CM, Alizadeh AA, Eisen MB, Pergamenschikov A, Williams CF, Jeffrey SS, Botstein D, Brown PO: Genome-wide analysis of DNA copy-number changes using cDNA microarrays. Nat Genet 1999, 23:41–46 - Bejjani BA, Saleki R, Ballif BC, Rorem EA, Sundin K, Theisen A, Kashork CD, Shaffer LG: Use of targeted array-based CGH for the clinical diagnosis of chromosomal imbalance: Is less more? Am J Med Genet A 2005, 134:259–267 - Ligon AH, Beaudet AL, Shaffer LG: Simultaneous, multilocus FISH analysis for detection of microdeletions in the diagnostic evaluation of developmental delay and mental retardation. Am J Hum Genet 1997, 61:51–59 - Ishkanian AS, Malloff CA, Watson SK, DeLeeuw RJ, Chi B, Coe BP, Snijders A, Albertson DG, Pinkel D, Marra MA, Ling V, MacAulay C, Lam WL: A tiling resolution DNA microarray with complete coverage of the human genome. Nat Genet 2004, 36:299–303 - Snijders AM, Nowak N, Segraves R, Blackwood S, Brown N, Conroy J, Hamilton G, Hindle AK, Huey B, Kimura K, Law S, Myambo K, Palmer J, Ylstra B, Yue JP, Gray JW, Jain AN, Pinkel D, Albertson DG: Assembly of microarrays for genome-wide measurement of DNA copy number. Nat Genet 2001, 29:263–264 - Greshock J, Naylor TL, Margolin A, Diskin S, Cleaver SH, Futreal PA, deJong PJ, Zhao S, Liebman M, Weber BL: 1-Mb resolution arraybased comparative genomic hybridization using a BAC clone set optimized for cancer gene analysis. Genome Res 2004, 14:179–187 - Shaw-Smith C, Redon R, Rickman L, Rio M, Willatt L, Fiegler H, Firth H, Sanlaville D, Winter R, Colleaux L, Bobrow M, Carter NP: Microarray based comparative genomic hybridisation (array-CGH) detects submicroscopic chromosomal deletions and duplications in patients with learning disability/mental retardation and dysmorphic features. J Med Genet 2004, 41:241–248 - Vissers LE, van Ravenswaaij CM, Admiraal R, Hurst JA, de Vries BB, Janssen IM, van der Vliet WA, Huys EH, de Jong PJ, Hamel BC, Schoenmakers EF, Brunner HG, Veltman JA, van Kessel AG: Mutations in a new member of the chromodomain gene family cause CHARGE syndrome. Nat Genet 2004, 36:955–957 - 10. Buckley PG, Mantripragada KK, Benetkiewicz M, Tapia-Paez I, Diaz De Stahl T, Rosenquist M, Ali H, Jarbo C, De Bustos C, Hirvela C, Sinder Wilen B, Fransson I, Thyr C, Johnsson BI, Bruder CE, Menzel U, Hergersberg M, Mandahl N, Blennow E, Wedell A, Beare DM, Collins JE, Dunham I, Albertson D, Pinkel D, Bastian BC, Faruqi AF, Lasken RS, Ichimura K, Collins VP, Dumanski JP: A full-coverage, high-resolution human chromosome 22 genomic microarray for clinical and research applications. Hum Mol Genet 2002, 11:3221–3229 - 11. Veltman JA, Yntema HG, Lugtenberg D, Arts H, Briault S, Huys EH, Osoegawa K, de Jong P, Brunner HG, Geurts van Kessel A, van Bokhoven H, Schoenmakers EF: High resolution profiling of X chromosomal aberrations by array comparative genomic hybridisation. J Med Genet 2004, 41:425–432 - Yu W, Ballif BC, Kashork CD, Heilstedt HA, Howard LA, Cai WW, White LD, Liu W, Beaudet AL, Bejjani BA, Shaw CA, Shaffer LG: Development of a comparative genomic hybridization microarray and demonstration of its utility with 25 well-characterized 1p36 deletions. Hum Mol Genet 2003, 12:2145–2152 - 13. Bruder CE, Hirvela C, Tapia-Paez I, Fransson I, Segraves R, Hamilton - G, Zhang XX, Evans DG, Wallace AJ, Baser ME, Zucman-Rossi J, Hergersberg M, Boltshauser E, Papi L, Rouleau GA, Poptodorov G, Jordanova A, Rask-Andersen H, Kluwe L, Mautner V, Sainio M, Hung G, Mathiesen T, Moller C, Pulst SM, Harder H, Heiberg A, Honda M, Niimura M, Sahlen S, Blennow E, Albertson DG, Pinkel D, Dumanski JP: High resolution deletion analysis of constitutional DNA from neurofibromatosis type 2 (NF2) patients using microarray-CGH. Hum Mol Genet 2001, 10:271–282 - Locke DP, Segraves R, Nicholls RD, Schwartz S, Pinkel D, Albertson DG, Eichler EE: BAC microarray analysis of 15q11-q13 rearrangements and the impact of segmental duplications. J Med Genet 2004, 41:175-182 - Van Buggenhout G, Melotte C, Dutta B, Froyen G, Van Hummelen P, Marynen P, Matthijs G, de Ravel T, Devriendt K, Fryns JP, Vermeesch JR: Mild Wolf-Hirschhorn syndrome: micro-array CGH analysis of atypical 4p16.3 deletions enables refinement of the genotype-phenotype map. J Med Genet 2004, 41:691–698 - Shaw CJ, Shaw CA, Yu W, Stankiewicz P, White LD, Beaudet AL, Lupski JR: Comparative genomic hybridisation using a proximal 17p BAC/PAC array detects rearrangements responsible for four genomic disorders. J Med Genet 2004, 41:113–119 - Veltman JA, Schoenmakers EF, Eussen BH, Janssen I, Merkx G, van Cleef B, van Ravenswaaij CM, Brunner HG, Smeets D, van Kessel AG: High-throughput analysis of subtelomeric chromosome rearrangements by use of array-based comparative genomic hybridization. Am J Hum Genet 2002, 70:1269–1276 - Albertson DG, Ylstra B, Segraves R, Collins C, Dairkee SH, Kowbel D, Kuo WL, Gray JW, Pinkel D: Quantitative mapping of amplicon structure by array CGH identifies CYP24 as a candidate oncogene. Nat Genet 2000, 25:144–146 - Pinkel D, Segraves R, Sudar D, Clark S, Poole I, Kowbel D, Collins C, Kuo WL, Chen C, Zhai Y, Dairkee SH, Ljung BM, Gray JW, Albertson DG: High resolution analysis of DNA copy number variation using comparative genomic hybridization to microarrays. Nat Genet 1998, 20:207-211 - Solinas-Toldo S, Lampel S, Stilgenbauer S, Nickolenko J, Benner A, Dohner H, Cremer T, Lichter P: Matrix-based comparative genomic hybridization: biochips to screen for genomic imbalances. Genes Chromosomes Cancer 1997, 20:399–407 - 21. Veltman JA, Jonkers Y, Nuijten I, Janssen I, van der Vliet W, Huys E, - Vermeesch J, Van Buggenhout G, Fryns JP, Admiraal R, Terhal P, Lacombe D, van Kessel AG, Smeets D, Schoenmakers EF, van Ravenswaaij-Arts CM: Definition of a critical region on chromosome 18 for congenital aural atresia by arrayCGH. Am J Hum Genet 2003, 72:1578–1584 - Gilbert N, Boyle S, Fiegler H, Woodfine K, Carter NP, Bickmore WA: Chromatin architecture of the human genome: gene-rich domains are enriched in open chromatin fibers. Cell 2004, 118:555–566 - Gitan RS, Shi H, Chen CM, Yan PS, Huang TH: Methylation-specific oligonucleotide microarray: a new potential for high-throughput methylation analysis. Genome Res 2002, 12:158–164 - Hatada I, Kato A, Morita S, Obata Y, Nagaoka K, Sakurada A, Sato M, Horii A, Tsujimoto A, Matsubara K: A microarray-based method for detecting methylated loci. J Hum Genet 2002, 47:448–451 - Kondo Y, Shen L, Yan PS, Huang TH, Issa JP: Chromatin immunoprecipitation microarrays for identification of genes silenced by histone H3 lysine 9 methylation. Proc Natl Acad Sci USA 2004, 101:7398–7403 - Tompa R, McCallum CM, Delrow J, Henikoff JG, van Steensel B, Henikoff S: Genome-wide profiling of DNA methylation reveals transposon targets of CHROMOMETHYLASE3. Curr Biol 2002, 12:65–68 - 27. Pinkel D, Albertson DG: Comparative genomic hybridization. Annu Rev Genomics Hum Genet 2005, 6:331–354 - de Vries BB, Pfundt R, Leisink M, Koolen DA, Vissers LE, Janssen IM, Reijmersdal S, Nillesen WM, Huys EH, Leeuw N, Smeets D, Sistermans EA, Feuth T, van Ravenswaaij-Arts CM, van Kessel AG, Schoenmakers EF, Brunner HG, Veltman JA: Diagnostic genome profiling in mental retardation. Am J Hum Genet 2005, 77:606–616 - Cheung SW, Shaw CA, Yu W, Li J, Ou Z, Patel A, Yatsenko SA, Cooper ML, Furman P, Stankiewicz P, Lupski JR, Chinault AC, Beaudet AL: Development and validation of a CGH microarray for clinical cytogenetic diagnosis. Genet Med 2005, 7:422–432 - Shaffer LG, Kashork CD, Saleki R, Rorem E, Sundin K, Ballif BC, Bejjani BA: Targeted genomic microarray analysis for identification of chromosome abnormalities in 1500 consecutive clinical cases. J Pediatr 2006, 149:98–102 - Schaeffer AJ, Chung J, Heretis K, Wong A, Ledbetter DH, Lese Martin C: Comparative genomic hybridization-array analysis enhances the detection of aneuploidies and submicroscopic imbalances in spontaneous miscarriages. Am J Hum Genet 2004, 74:1168–1174